Sedimentology and Depositional Environments of the Lower Permian Yeso Formation, Northwestern New Mexico ## U.S. GEOLOGICAL SURVEY BULLETIN 1808-M #### AVAILABILITY OF BOOKS AND MAPS OF THE U.S. GEOLOGICAL SURVEY Instructions on ordering publications of the U.S. Geological Survey, along with the last offerings, are given in the current-year issues of the monthly catalog "New Publications of the U.S. Geological Survey." Prices of available U.S. Geological Survey publications released prior to the current year are listed in the most recent annual "Price and Availability List." Publications that are listed in various U.S. Geological Survey catalogs (see back inside cover) but not listed in the most recent annual "Price and Availability List" are no longer available. Prices of reports released to the open files are given in the listing "U.S. Geological Survey Open-File Reports," updated monthly, which is for sale in microfiche from the U.S. Geological Survey Books and Open-File Reports Sales, Box 25425, Denver, CO 80225. Order U.S. Geological Survey publications by mail or over the counter from the offices given below. #### BY MAIL #### **Books** Professional Papers, Bulletins, Water-Supply Papers, Techniques of Water-Resources Investigations, Circulars, publications of general interest (such as leaflets, pamphlets, booklets), single copies of periodicals (Earthquakes & Volcanoes, Preliminary Determination of Epicenters), and some miscellaneous reports, including some of the foregoing series that have gone out of print at the Superintendent of Documents, are obtainable by mail from ## U.S. Geological Survey, Books and Open-File Report Sales Box 25425 Denver, CO 80225 Subscriptions to periodicals (Earthquakes & Volcanoes and Preliminary Determination of Epicenters) can be obtained ONLY from Superintendent of Documents U.S. Government Printing Office Washington, DC 20402 (Check or money order must be payable to Superintendent of Documents.) #### Maps For maps, address mail order to U.S. Geological Survey, Map Sales Box 25286 Denver, CO 80225 Residents of Alaska may order maps from U.S. Geological Survey, Map Sales 101 Twelfth Ave., Box 12 Fairbanks, AK 99701 #### **OVER THE COUNTER** #### **Books** Books of the U.S. Geological Survey are available over the counter at the following U.S. Geological Survey offices, all of which are authorized agents of the Superintendent of Documents. - ANCHORAGE, Alaska-4230 University Dr., Rm. 101 - ANCHORAGE, Alaska –605 West 4th Ave., Rm G-84 - · DENVER, Colorado-Federal Bldg., Rm. 169, 1961 Stout St. - · LAKEWOOD, Colorado-Federal Center, Bldg. 810 - MENLO PARK, California-Bldg. 3, Rm. 3128, 345 Middlefield Rd. - RESTON, Virginia-National Center, Rm. 1C402, 12201 Sunrise Valley Dr. - SALT LAKE CITY, Utah-Federal Bldg., Rm. 8105, 125 South State St. - SAN FRANCISCO, California-Customhouse, Rm. 504, 555 Battery St. - SPOKANE, Washington-U.S. Courthouse, Rm. 678, West 920 Riverside Ave. - WASHINGTON, D.C.-U.S. Department of the Interior Bldg., Rm. 2650, 1849 C St., NW. #### Maps Maps may be purchased over the counter at the U.S. Geological Survey offices where books are sold (all addresses in above list) and at the following Geological Survey offices: - ROLLA, Missouri-1400 Independence Rd. - FAIRBANKS, Alaska-New Federal Building, 101 Twelfth Ave. #### Chapter M ## Sedimentology and Depositional Environments of the Lower Permian Yeso Formation, Northwestern New Mexico By JOHN D. STANESCO A multidisciplinary approach to research studies of sedimentary rocks and their constituents and the evolution of sedimentary basins, both ancient and modern U.S. GEOLOGICAL SURVEY BULLETIN 1808 **EVOLUTION OF SEDIMENTARY BASINS —SAN JUAN BASIN** # U.S. DEPARTMENT OF THE INTERIOR MANUEL LUJAN, JR., Secretary # U.S. GEOLOGICAL SURVEY Dallas L. Peck, Director Any use of trade, product, or firm names in this publication is for descriptive purposes only and does not imply endorsement by the U.S. Government. #### UNITED STATES GOVERNMENT PRINTING OFFICE: 1991 For sale by the Books and Open-File Reports Section U.S. Geological Survey Federal Center Box 25425 Denver, CO 80225 #### Library of Congress Cataloging-in-Publication Data Stanesco, John D. Sedimentology and depositional environments of the Lower Permian Yeso Formation, northwestern New Mexico: a multidisciplinary approach to research studies of sedimentary rocks and their constituents and the evolution of sedimentary basins, both ancient and modern / by John D. Stanesco. p. cm.—(Evolution of sedimentary basins—San Juan Basin; ch. M) (U.S. Geological Survey bulletin; 1808) Includes bibliographical references. Supt. of Docs. no.: 1 19.3:1808M 1. Geology, Stratigraphic—Permian. 2. Geology—New Mexico. 3. Yeso Formation (N.M. and Tex.) I. Title. II. Series. III. Series: U.S. Geological Survey bulletin; 1808. QE75.B9 no. 1808–M [QE674] 557.3 s—dc20 [551.7'56'09789] 91-30142 #### **CONTENTS** | AT at a second Biff | |--| | Abstract M1 | | Introduction M1 | | Previous work M1 | | Stratigraphy M2 | | Acknowledgments M3 | | Lithofacies descriptions M3 | | Cross-stratified sandstone facies M3 | | Horizontally stratified, wind-rippled-sandstone facies M3 | | Wavy-bedded, wind-rippled sandstone facies M5 | | Ripple-laminated sandstone facies M5 | | Gypsiferous rocks M5 | | Carbonate rocks M5 | | Depositional model M5 | | Interpretation of depositional environments M6 | | Cross-stratified sandstone facies M6 | | Horizontally stratified, wind-rippled sandstone facies M6 | | Wavy-bedded, wind-rippled sandstone facies M6 | | Ripple-laminated sandstone facies M6 | | Gypsiferous rocks M6 | | Carbonate rocks M7 | | Lateral and vertical distribution of facies M7 | | Cyclicity M7 | | Geologic history M7 | | Meseta Blanca Member M7 | | Torres, Los Vallos, and Cañas Members and lower part of the San Ysidro | | Member M9 | | Upper part of the San Ysidro Member and Joyita Member M11 | | Conclusions M11 | | References cited M11 | | AVANA | | | #### **FIGURES** - 1. Map of northwestern New Mexico showing locations of measured sections M2 - Chart showing stratigraphic terminology of the Permian Yeso Formation and De Chelly Sandstone in northwestern New Mexico and northeastern Arizona M3 - 3. Photographs of selected facies of the Yeso Formation, northwestern New Mexico M4 - Columnar sections showing schematic distribution of lithofacies and inferred environments of deposition in the Yeso Formation and De Chelly Sandstone M8 - 5. Chart of measured sections showing examples of cyclic deposition in the Yeso Formation of northwestern New Mexico M9 - 6. Paleogeographic maps of study area during deposition of the Yeso Formation M10 # Sedimentology and Depositional Environments of the Lower Permian Yeso Formation, Northwestern New Mexico By John D. Stanesco #### **Abstract** In the Nacimiento Mountains of northwestern New Mexico, the Lower Permian (Leonardian) Yeso Formation is divided into a lower member, the Meseta Blanca, and an upper member, the San Ysidro. Farther south, the San Ysidro interval is equivalent to, in ascending order, the Torres and Joyita Members in the Zuni Mountains, the Los Vallos Member in the Lucero uplift, and the Torres, Cañas, and Joyita Members at Mesa del Yeso. The Yeso Formation is composed of several lithofacies that suggest a north to south transition from continental to marine depositional environments. These lithofacies and their interpreted environments of deposition include cross-stratified and horizontally stratified sandstones of eolian dune and sand-sheet origin, wavy-bedded sandstones formed in sand-dominated sabkhas, gypsiferous rocks formed in coastal sabkhas and hypersaline lagoons, ripple-laminated sandstones originating in coastal-plain and tidal settings, and carbonate rocks formed in coastal sabkha, restricted-marine, and marine-shelf environments. Facies in the Meseta Blanca Member indicate a juxtaposition of eolian-dune and sand-sheet environments in the northern part of the study area with sabkha and tidal-flat environments in the southern part of the study area. Strata in the Torres, Los Vallos, and Cañas Members formed in sabkha, lagoonal, restricted-marine, and marine-shelf settings during a northward transgression of Permian Basin seas. Strata in the upper part of the San Ysidro Member and in the Joyita Member represent southward progradation of eolian dune, sand-sheet, and inland sabkha environments. Eolian facies in the Yeso Formation are probably southward extensions of the erg represented by the Leonardian De Chelly Sandstone in northeastern Arizona. Superimposed on this transgressive and regressive pattern is a smaller scale cyclic pattern involving the lateral migration of eolian dune and sand-sheet strata over supratidal mud-flat and coastal sabkha deposits. At least 12 such eolian-sabkha cycles are present in the Yeso Formation. #### INTRODUCTION The Yeso Formation in northwestern New Mexico consists of interbedded sandstone, siltstone, gypsum, limestone, and dolomite. The relative abundance of these lithologies changes from north to south across northwestern New Mexico: gypsum and carbonate rocks become more prevalent to the south. This north to south variation in lithologies suggests that the Yeso Formation formed in several depositional settings. Although marine deposits have long been recognized in the Yeso Formation in southeastern New Mexico, little work has been done on the depositional environments north and west of the Yeso Formation type section near Socorro, New Mexico (fig. 1). This report describes lithofacies of the Yeso Formation in northwestern New Mexico, interprets depositional environments associated with these lithofacies, and reconstructs the paleogeography of northwestern New Mexico for each member of the Yeso. To this end, sections were measured at seven locations and then correlated to a section of De Chelly Sandstone in the
Defiance Plateau of northeastern Arizona (fig. 1). #### **Previous Work** Several workers have identified marine depositional environments in the Yeso Formation of southeastern and south-central New Mexico (Lee and Girty, 1909; Kott- **Figure 1.** A, Index map showing location of study area. B, Map of study area showing names and locations of measured sections, selected cities, and major geographic features. lowski and others, 1956). Hunter and Ingersoll (1981), in a study of the evaporites of the Cañas Member of the Yeso Formation, interpreted the depositional setting as a hypersaline lagoon representing a shallow arm of the Permian sea to the south and east. Baars (1961, 1962) suggested that the Yeso was deposited in restricted-marine and coastal mudflat environments. Broadhead and others (1983) postulated a beach or shallow marine origin for clastics in the Meseta Blanca Member near Mesa del Yeso, east of Socorro, New Mexico (fig. 1). #### Stratigraphy The Yeso Formation was named by Lee and Girty (1909) and redescribed by Needham and Bates (1943) for outcrops near Mesa del Yeso, east of Socorro, New Mexico (fig. 1). The Yeso Formation ranges in thickness from 170 m at the San Diego Canyon measured section to more than 400 m at the Lucero uplift measured section (fig. 1). Four members are recognized in the Yeso Formation at Mesa del Yeso. Listed in order of decreasing age, they are the Meseta Blanca (Wood and Northrop, 1946), Torres, Cañas, and Joyita Members. Northwest of Mesa del Yeso, in the Lucero uplift (fig. 1), the Yeso is divided into the Meseta Blanca and Los Vallos Members (Kelley and Wood, 1946). In the Nacimiento Mountains (fig. 1), two members are also defined: the Meseta Blanca and the overlying San Ysidro Members (Wood and Northrop, 1946). This terminology was also used in the Zuni Mountains (fig. 1) by Read and Wanek (1961). Colpitts (1989) recently proposed extending the stratigraphic terminology from Mesa del Yeso, near Socorro, northwestward into the Zuni Mountains. Consequently, three members of the Yeso Formation are currently recognized in the Zuni Mountains: the Meseta Blanca, Torres, and Joyita Members. The stratigraphic terminology used in different parts of the study area is summarized in figure 2. The Yeso Formation was designated as Leonardian in age based on fossils in the correlative Bone Spring Limestone of eastern New Mexico and West Texas (Skinner, 1946). The Yeso Formation is conformable with both the underlying Abo Formation and the overlying Glorieta Sandstone. Though differing in terms of exact correlation, both Baars (1977) and Peirce (1966) defined parts of the Figure 2. Stratigraphic terminology of the Permian Yeso Formation and De Chelly Sandstone in northwestern New Mexico and northeastern Arizona. Terminology in the Defiance Plateau after Read and Wanek (1961); in Zuni Mountains, after Colpitts (1989); in Nacimiento Mountains, after Wood and Northrop (1946); in Lucero uplift, after Kelley and Wood (1946); and in Mesa del Yeso, after Needham and Bates (1943). Yeso as equivalent to the De Chelly Sandstone of the Defiance Plateau of northeastern Arizona (fig. 1). #### **ACKNOWLEDGMENTS** I thank Russell Watts for his capable assistance in the field. I also thank Chris Schenk, Christine Turner, Curt Huffman, David Rubin, and Ralph Hunter of the U.S. Geological Survey for helpful discussions at the outcrop. The manuscript was improved as the result of comments by Tom Ahlbrandt and Chris Schenk of the U.S. Geological Survey. #### LITHOFACIES DESCRIPTIONS The lithofacies described in this report are defined on the basis of field descriptions of lithology, grain size, stratification, and sedimentary structures. #### **Cross-Stratified Sandstone Facies** The cross-stratified sandstone facies consists of tabular-planar, wedge-planar, and trough cross-sets of fine-to medium-grained sandstone (fig. 3A). Stratification is dominated by inversely graded, climbing translatent strata of probable wind-ripple origin. Grain-flow layers of sand-avalanche origin (fig. 3B) are common in the tabular-planar and wedge-planar cross-sets but are rare in trough cross-sets. Sets of tabular-planar and wedge-planar sandstones several m thick (fig. 3A) are common in the San Diego Canyon measured section (fig. 1), which is the northernmost measured section in this report. Paleo-transport directions in this facies, determined from vector slip-face orientations or trough orientations, are dominantly toward the south. In the Zuni Mountains, however, trough cross-sets in the Meseta Blanca Member and in the lower part of the Torres Member indicate transport to the north. In the southern part of the study area, trough cross-sets indicate both northerly and southerly directions of transport. The cross-stratified sandstone facies occurs most commonly in the Meseta Blanca and Joyita Members and in the upper part of the San Ysidro Member of the Yeso. It is rare in the Torres, Los Vallos, and Cañas Members. ## Horizontally Stratified, Wind-Rippled Sandstone Facies The horizontally stratified, wind-rippled sandstone facies consists of very fine to fine-grained sandstone containing common discontinuous laminae of well-rounded, medium-grained sandstone. The horizontal to low-angle **Figure 3.** Photographs of selected facies of the Yeso Formation, northwestern New Mexico. A, Large-scale, tabular-planar and wedge-planar cross-sets of the cross-stratified sandstone facies in the Meseta Blanca Member at the San Diego Canyon measured section (fig. 1). Note person for scale in lower left-hand corner. B, Steeply dipping sand-avalanche layers (sal) and sand-flow toes (sft) of the cross-stratified sandstone facies overlying horizontal wind-ripple laminae (wrl) of the horizontally stratified, wind-rippled sandstone facies. Meseta Blanca Member at the San Diego Canyon measured section (fig. 1). Pencil is 14 cm long. C, Wrinkled bedding (wb) and "warty" weathering (ww) of the wavy-bedded, wind-rippled sandstone facies in the Torres Member at the Zuni Canyon measured section (fig. 1). Hammer is 27 cm long. "Warts" may represent calcite pseudomorphs after gypsum. *D*, Double-crested ripples (dcr) overlying ripples with a different orientation on bedding-plane surface of the ripple-laminated sandstone facies in the Torres Member at the Zuni Canyon measured section. Such features are common on tidal flats. *E*, Nodular, "chicken-wire" texture in gypsum in the Los Vallos Member at the Lucero uplift measured section (fig. 1). Dark zones surrounding nodules consist of carbonaceous silt. *F*, Photomicrograph showing mollusc shell fragments (ms) in bioclastic limestone of the carbonate rock facies in the Torres Member at the Zuni Canyon measured section. Field of view is 4 mm from bottom to top. stratification consists largely of inversely graded, windripple laminations and commonly includes medium-grained lag grains and granule ripples (fig. 3B). Ripple foresets within the stratification occur locally. This facies is found throughout the study area and is most common in the Meseta Blanca and Joyita Members and in the upper part of the San Ysidro Member. It is typically associated with the cross-stratified sandstone facies (fig. 3B). ## Wavy-Bedded, Wind-Rippled Sandstone Facies The wavy-bedded, wind-rippled sandstone facies (fig. 3C) is texturally similar to the horizontally stratified, wind-rippled sandstone facies. The strata, however, are wrinkled and contorted and have contortion amplitudes ranging from one to several cm. Laminae consisting of medium-grained lag grains are common. Wavy-bedded sandstones commonly exhibit calcareous weathering "warts" that are approximately one cm in diameter (fig. 3C). This facies is found throughout the study area and is most common in the Torres and Los Vallos Members and in the lower part of the San Ysidro Member. #### **Ripple-Laminated Sandstone Facies** The ripple-laminated sandstone facies is comprised of very fine to fine-grained sandstone and lesser amounts of siltstone. Bedding is tabular and channel forms are rare. Strata consist primarily of ripple laminations. Small, discontinuous layers of micaceous silt and clay commonly occur along parting surfaces. Salt hoppers are common, mudcracks less so. Low-index symmetric (wave) and asymmetric (current) ripples are common on bedding-plane surfaces. Double-crested ripples and ripples with bimodal orientations also occur (fig. 3D). In the southern part of the study area, siltstone units as much as 0.4 m thick interbed with ripple-laminated sandstones. #### **Gypsiferous Rocks** Gypsum occurs in a variety of associations including relatively pure, massive layers; interstitial gypsum in sandstone and siltstone; and vug infillings in limestone and dolomite. Most commonly, gypsum displaces sandstone and siltstone and exhibits a "chicken-wire" texture (fig. 3E) or a vein-like habit. Some gypsiferous sandstone is cross-stratified and wavy bedded. In the southeastern part of the study area, thick units of massive gypsum and laminated gypsum occur. Some gypsum layers locally interbed with thin limestones. Gypsiferous units are commonly associated with underlying carbonates and overlying wavy-bedded sandstones. Gypsum is found mainly in measured sections in the southern part of the study area, although its occurrence has recently been reported in the southern end of the Zuni Mountains (Colpitts, 1989). In the southern part of the study area, it is most common in the Cañas Member but is also found in the Torres and Los Vallos Members. #### **Carbonate Rocks** Thin to thickly bedded limestones and dolomites, mostly micritic, occur throughout the study area but are much more abundant in the southern part of the study area. Symmetric (oscillation) ripples, small desiccation polygons, pseudomorphs after halite and gypsum, and possible stromatolitic structures are rare. Oolites are reported from one of the dolomites in the Zuni Mountains (Colpitts,
1989). In the Lucero uplift and Abo ruins measured sections (fig. 1), some carbonate units are vuggy and have voids infilled with gypsum. Fossils are rare, but forams, small bivalves, conispiral gastropods, and infilled burrows were found during the present study in one of the limestones in the Zuni Mountains (fig. 3F). Colpitts (1989) reported scaphopods and possible brachiopods from the same area. In the Abo ruins measured section (fig. 1), several large, coiled cephalopods were found. The number of carbonate beds within the Yeso Formation increases to the south; these beds are confined to the Torres, Los Vallos, and Cañas Members. #### **DEPOSITIONAL MODEL** Previous work on the Yeso Formation and correlative Leonardian strata in Arizona, New Mexico, and Texas has established a transitional position for the Yeso between an eolian erg to the northwest, i.e., the De Chelly Sandstone (Blakey, 1979; Stanesco, in press) and a marine environment to the southeast, i.e., the Bone Spring Limestone and the upper part of the Clear Fork Group (Kottlowski and others, 1956; Handford, 1981). Marine environments have also been shown in Leonardian paleogeographic reconstructions by Blakey and others (1988) and Peterson (1988). Environments of deposition that are associated with each of the lithofacies within the Yeso Formation indicate a transition from eolian to marine settings. These inferred depositional environments are described in the following section. ## INTERPRETATION OF DEPOSITIONAL ENVIRONMENTS #### **Cross-Stratified Sandstone Facies** The two most common stratification types in the cross-stratified sandstone facies (inversely graded, climbing translatent strata and grain-flow, sand avalanche layers; fig. 3B) are both good indicators of deposition in eolian dunes (Hunter, 1977; Kocurek and Dott, 1981). This is particularly true when these two stratification types are found interbedded with each other—this configuration suggests deposition on the lower slip-face and dune apron. In the measured sections in the northern part of the study area, particularly in the San Diego Canyon measured section (fig. 1), the size of the cross-sets and the consistent southerly slip-face orientation in tabular-planar and wedge-planar cross-stratified sandstones indicates deposition in transverse or barchanoid dunes migrating toward the south-southwest (Blakey and Middleton, 1983). In the Zuni Mountains, however, dunes in the Meseta Blanca Member exhibit northerly transport directions. Farther to the south and east, in the Lucero uplift and Abo ruins measured sections, bimodal north-south transport is evident. This fluctuation in eolian transport direction may reflect onshore winds or seasonal changes in wind directions that are commonly associated with coastal dunes (Blakey and Middleton, 1983). ## Horizontally Stratified, Wind-Rippled Sandstone Facies The abundance of inversely graded, wind-ripple laminations; granule ripples; and lag grains in horizontally stratified to low-angle, cross-stratified sandstones suggests an eolian sand-sheet origin for the horizontally stratified, wind-rippled sandstone facies (Ahlbrandt and Fryberger, 1982). This facies is commonly associated with the cross-stratified sandstone (eolian dune) facies and probably formed in low-lying sand plains surrounding, or in advance of, dune-fields (Fryberger and others, 1979). Some of the units in this facies may also have formed in interdunes within dune fields. ## Wavy-Bedded, Wind-Rippled Sandstone Facies The occurrence of wind-ripple laminae and evenly disseminated lag grains along bedding surfaces in this facies suggests an eolian origin. The wrinkles and contortions in the laminae indicate disruption of the layering. Similar features have been found in modern sabkha environments and have been attributed to displacive growth of evaporites in sand (Fryberger and others, 1983). The wavy-bedded, wind-rippled sandstone facies formed in sand-dominated sabkhas in both inland and coastal settings. The "warty" weathering that characterizes this facies may represent small calcite replacements after gypsum in sand (D.M. Rubin, oral commun., 1988). This facies is commonly found in vertical association with sand-sheet deposits and sandy gypsum units. It may be considered transitional between the drier sand-sheet deposits and the wetter, more evaporitic, sandy gypsum deposits. #### **Ripple-Laminated Sandstone Facies** The presence of both wave and current ripples in the ripple-laminated sandstone facies suggests that it was deposited subaqueously. The occurrence of mudcracks and salt hoppers, however, indicates intermittent subaerial exposure (Baldwin, 1973). The mud drapes that commonly coat ripple laminae originate under conditions alternating between current deposition and suspension deposition (Klein, 1977). Several features found in this facies commonly form in supratidal and intertidal settings. These include bidirectional ripples, double-crested ripples (fig. 3D), and interference ripples (Klein, 1977) as well as mudcracks and salt hoppers (Baldwin, 1973). In the southern part of the study area, interbedded sandstone and siltstone form a subfacies to the ripple-laminated sandstone facies—this is also consistent with a tidal interpretation for the environment of deposition. The measured sections in the northern part of the study area are farther removed from the influence of Permian Basin seas (Hunter and Ingersoll, 1981), and it is less likely that the ripple-laminated sandstone facies in these sections formed in a tidal environment. Here, deposition in playa mud flats or in coastal-plain or inter-fluvial settings is postulated (Kendall, 1984; Handford, 1981). #### **Gypsiferous Rocks** The variety of habits and associations of gypsiferous rocks in the Yeso Formation suggests several depositional settings for this facies. Massive and laminated gypsum found in the Mesa del Yeso, Abo ruins, and Lucero uplift measured sections (fig. 1) probably formed subaqueously (Kendall, 1984). This interpretation is supported by the stratigraphic association of massive and laminated gypsum with marine limestones in these sections. Hunter and Ingersoll (1981) interpreted the environment of deposition for this type of gypsum in the Cañas Member as a salina or hypersaline lagoon associated with an arm of the Permian Basin sea in southeastern New Mexico. Other gypsiferous outcrops in the same measured sections exhibit displacive or replacive characteristics including "chicken-wire" texture (fig. 3E), vug infillings in carbonate rocks, and interstitial growth within siltstones and inferred eolian sandstones (Kendall, 1984). In these instances, deposition in a coastal sabkha is postulated. #### **Carbonate Rocks** Limestones and dolomites in the Yeso Formation are vertically associated with gypsiferous rocks, eolian sand-stones, and supratidal sandstones. The presence of desiccation polygons, salt casts, algal mats, possible stromatolitic structures, and vugs infilled with gypsum suggest that some of the carbonates are of sabkha to intertidal origin (Shinn, 1983). The middle carbonate unit in the Zuni Canyon measured section (figs. 1 and 4) contains casts of selenite crystals. It also contains forams, very small bivalves, gastropods, and scaphopods and may have formed in a restricted marine embayment. In the southeastern part of the study area, the presence of definitive marine megafossils (in the form of large, coiled cephalopods) indicates connection to an open marine environment. Here, origin on a shallow marine shelf is inferred. ## LATERAL AND VERTICAL DISTRIBUTION OF FACIES The various facies in the Yeso Formation are not uniformly distributed throughout the study area. Measured sections in the northern part of the study area are interpreted to consist primarily of eolian sandstones representing dunes, sand sheets, and inland clastic sabkhas. The southern measured sections include gypsiferous rocks, interbedded sandstones and siltstones, and carbonate rocks that formed in sabkha, tidal, restricted-marine, and marine-shelf environments (fig. 4). Stratigraphically, eolian deposits are most prominent in the lowermost part of the Yeso Formation (the Meseta Blanca Member) and in the uppermost part of the Yeso Formation (the Joyita Member and the upper part of the San Ysidro Member) (figs. 2 and 4). Conversely, sabkha, tidal, restricted-marine, and shelf deposits are more prevalent in the middle part of the Yeso (the Torres, Los Vallos, and Cañas Members) (fig. 4). This pattern suggests a large-scale cyclicity in which two major episodes of eolian progradation from the north were separated by a marine transgression from the south. #### **Cyclicity** On a smaller scale, vertical repetition of facies within each member of the Yeso Formation also indicates cyclic deposition. These cycles generally occur over an interval of 1 to 8 m and commonly mimic the lateral distribution of lithofacies described in the previous section. Two representative cycles (from the Torres and Los Vallos Members at two different locations) are illustrated in figures 5A and 5B. In each case, the cycles are initiated by a limestone with a sharp lower contact. This may indicate a rapid marine transgression (Blakey and Middleton, 1983). The cycles coarsen upward and are regressive because they represent the lateral migration of eolian sand-sheet and dune strata over supratidal mud-flat and coastal sabkha deposits. In measured sections from the northern part of the study area that are farther removed from direct marine influence, cycles are manifested in the alternation of eolian dune and sand-sheet deposits with wetter inland sabkha and mud-flat deposits (fig. 5C). Poor outcrop exposure hinders determination of the exact number of cycles in the Yeso Formation. In several of the measured sections, however, twelve small-scale cycles averaging 5 m in thickness were identified. Cyclic deposition is a common feature
of Permian strata in the western United States (Mack and James, 1986; Blakey and Middleton, 1983; Johnson, 1989). Most workers have related these cycles to Milankovitch orbital parameters (Johnson, 1989) or to eustatic changes in sea level caused by fluctuating ice volumes in southern hemisphere ice sheets (Blakey and Middleton, 1983). The Yeso depositional cycles in the southern part of the study area appear to be the result of small-scale transgressions and regressions along a coastal plain of low relief, and, as such, it is likely that these transgressions and regressions were caused by fluctuating ice volumes in the southern hemisphere. The lack of age control on strata in the Yeso Formation precludes correlation of either the large- or small-scale Yeso cycles with Milankovitch parameters. Cycles observed in measured sections in the northern part of the study area may reflect climatic changes induced by Milankovitch parameters but may also be the result of changes in the ancient water table caused by transgressive and regressive events farther south. Chan and Kocurek (1988) have postulated that marine transgression could induce rising water tables and could possibly generate inland sabkhas more than 100 km from a shoreline. The number and regularity of cycles present in the Yeso interval and the absence of coarse-grained deposits in the formation favor eustatic as opposed to tectonic processes to explain the cyclicity. #### GEOLOGIC HISTORY #### Meseta Blanca Member Deposition of the Meseta Blanca Member (fig. 6A) represents the encroachment of eolian facies in the form of dunes, sand sheets, and sand-dominated sabkhas southward **Figure 4.** Schematic distribution of lithofacies and inferred environments of deposition in selected measured sections of the Yeso Formation and De Chelly Sandstone in northwestern New Mexico and northeastern Arizona. See figure 1 for location of measured sections. Gaps within sections indicate covered intervals. Stratigraphic nomenclature changes at vertical dashed lines. The Torres and Los Vallos Members of the Yeso Formation probably correlate with the tongue of Supai Formation that separates the upper and lower members of the De Chelly Sandstone on the Defiance Plateau (Oak Springs measured section). **Figure 5.** Examples of cyclic deposition in the Yeso Formation of northwestern New Mexico. Grain size is indicated at base of each cycle. C, clay; Si, silt; f, fine sand; m, medium sand; c, coarse sand; Gr, granules. A, Coarsening upward regressive cycle indicating progradation of eolian dune and sand-sheet deposits over sabkha sandstones, evaporites, and carbonates. B, Coarsening upward regressive cycle indicating progradation of eolian dune and sand-sheet deposits over sabkha sandstones, supratidal mudflats, and restricted-marine carbonates. *C*, Repetitive interbedding of eolian sand-sheet and sand-dominated sabkha deposits with coastal plain, fluvial, or supratidal mud-flat deposits. Cycles probably resulted from eustatic sea level changes caused by fluctuations in the volume of southern hemisphere ice sheets. onto fluvial, flood-plain, and tidal deposits of the underlying Abo Formation (Broadhead and others, 1983). The Abo-Meseta Blanca contact is gradational and intercalated, suggesting a gradual change of environments. In the northern part of the study area, strike and dip data indicate that Meseta Blanca dunes were of the barchan or transverseridge type. These dunes were probably part of a southern extension of the prograding De Chelly erg in northwestern New Mexico (Stanesco, in press). Coastal dunes exhibiting northerly or bimodal north-south directions of transport developed in the Zuni Mountains and Lucero uplift regions. In measured sections in the southeastern part of the study area, the Meseta Blanca Member is dominated by sand-sheet and sabkha deposits; fewer cross-stratified dune deposits are represented. Near Socorro, New Mexico, the Meseta Blanca Member was most likely deposited in an intertidal setting. ## Torres, Los Vallos, and Cañas Members and Lower Part of the San Ysidro Member Facies of the middle Yeso interval (fig. 6B) indicate a marine transgression from the south and a concurrent northward shift of sabkha and sand-sheet environments. In the northern part of the study area, sand-dominated sabkhas and lower coastal-plain mud flats developed in areas previously dominated by dunes and sand sheets. Farther south, coastal, evaporite-dominated sabkhas and supratidal mud flats formed. Sand sheets and small dunes migrated intermittently over the sabkha surfaces. Limestones and dolomites deposited during this interval originated in sabkhas, restricted marine embayments, and inner-shelf environments. **Figure 6.** Paleogeographic maps of study area during deposition of the Yeso Formation. Facies boundaries, marked by curved lines, fluctuated during cyclic deposition. *A*, Meseta Blanca Member. Note north-south juxtaposition of eolian dunes and sand sheets with sand-dominated sabkhas and tidal mud flats. During this time, the anomalous northward wind direction, west of Albuquerque, may result from onshore winds associated with coastal dunes. *B*, Torres, Los Vallos, lower San Ysidro Members. Marine shoreline transgresses northward. Coastal and sand-dominated sabkhas cover northern part of the area. *C*, Cañas, Torres, Los Vallos, lower San Ysidro Members. Transgression stabilizes. Restricted-marine and hypersaline lagoon environments, characterized by massive and laminated gypsum deposits, develop in near-shore settings. Coastal and sand-dominated sabkha environments continue in northern part of the area. D, Joyita and upper San Ysidro Members. Eolian progradation from the north. Marine environment regresses southward. Sand-dominated sabkhas develop in southern part of the area. Eolian dunes and sand sheets are probably part of the De Chelly erg in northeastern Arizona. The middle Yeso interval contains numerous regressive cycles involving the progradation of eolian sandstones over coastal sabkha evaporites and carbonates. This suggests several oscillations of the marine shoreline during an overall transgression. Portions of the Torres Member in the Zuni Mountains and the Los Vallos Member in the Lucero uplift probably correlate with the Cañas Member, which is recognized in the measured section near Socorro (Needham and Bates, 1943). This correlation is particularly apparent in the Lucero uplift, where the upper part of the Los Vallos Member contains abundant gypsum. Hunter and Ingersoll (1981) determined that the Cañas evaporites formed in a hypersaline lagoon or salina (fig. 6C) that was connected to the Permian sea to the south and east. Some gypsum units in the Lucero uplift probably formed in these same lagoonal or salina environments; other gypsum units are interbedded with definite eolian sandstones and probably represent coastal sabkha deposits. Carbonate rocks interbed with gypsum as far north as the Zuni Mountains (Colpitts, 1989). These rocks formed during periods of more normal salinity that may have been caused by influxes of marine waters associated with transgressive high stands. Transgressive deposits that are evident in the middle Yeso interval probably correlate with sandy sabkha deposits in the tongue of the Supai Formation that separates the upper and lower members of the De Chelly Sandstone in the Defiance Plateau of northeastern Arizona (figs. 2 and 4). ## Upper Part of the San Ysidro Member and Joyita Member Deposits formed during this interval represent a general southward regression of the sea and a return to eolian dune, sand-sheet, and sand-dominated sabkha conditions in the northern part of the study area (fig. 6D). This regression is probably associated with the progradation of the upper member of the De Chelly Sandstone (fig. 2). Cross-stratified dune deposits are found in all measured sections. The dominant direction of transport was toward the southwest. The eolian deposits grade upward into similar cross-stratified sandstones of the overlying Glorieta Sandstone. #### CONCLUSIONS Six lithofacies are recognized in the Yeso Formation in northwestern New Mexico. They include cross-stratified sandstones; horizontally stratified, wind-rippled sandstones; ripple-laminated sandstones; wavy-bedded sandstones; gypsiferous rocks; and carbonate rocks. These lithofacies formed in eolian dune, sand-sheet, fluvial-plain, playa, inland and coastal sabkha, tidal, restricted-marine, and marine-shelf environments. Interbedding of lithofacies on a scale of 1 to 8 m indicates at least twelve depositional cycles within the Yeso Formation. The cycles are dominantly regressive and suggest eolian progradation from the north. Cyclic deposition was probably the consequence of eustatic changes in sea level resulting from fluctuations in southern hemisphere ice sheets. Strata in the Meseta Blanca Member formed in eolian dunes and sand sheets that graded southward into sand-dominated sabkha and tidal flat deposits. Strata in the Torres, Los Vallos, and Cañas Members represent a northward transgression of sabkha, lagoonal, and marine-shelf environments associated with Permian seas to the south and southeast. Strata in the upper part of the San Ysidro Member and in the Joyita Member indicate a return to eolian dune, sand-sheet, and sand-dominated sabkha conditions. The Joyita Member and the upper part of the San Ysidro Member grade upward into similar strata of the overlying Glorieta Sandstone. The eolian deposits of the Yeso Formation were probably southward extensions of the De Chelly erg in the Defiance Plateau of northeastern Arizona. #### REFERENCES CITED - Ahlbrandt, T.S., and Fryberger, S.G., 1982, Eolian deposits, in Scholle, P.A. and Spearing, Darwin, eds., Sandstone Depositional Environments: American Association of Petroleum Geologists Memoir 31, p. 11–48. - Baars, D.L., 1961, Permian strata of central New Mexico: New Mexico Geological Society
Guidebook, 12th Field Conference, p. 80-84. - Baars, D.L, 1962, Permian system of the Colorado Plateau: American Association of Petroleum Geologists Bulletin, v. 46, p. 194–195. - Baars, D.L., 1977, Permian rocks of the San Juan Basin: New Mexico Geological Society Guidebook, 28th Field Conference, San Juan Basin III, p. 133–138. - Baldwin, E.J., 1973, The Moenkopi Formation of north-central Arizona: an interpretation of ancient environments based upon sedimentary structures and stratification types: Journal of Sedimentary Petrology, v. 43, p. 92–106. - Blakey, R.C., 1979, Pennsylvanian and Early Permian paleogeography, southern Colorado Plateau and vicinity, *in* Fouch, T.D., and Magathan, R., eds., Paleozoic Paleogeography of West-Central United States: Society of Economic Paleontologists and Mineralogists, Denver, Colorado, p. 239–257. - Blakey, R.C., and Middleton, L.T., 1983, Permian shoreline eolian complex in central Arizona: dune changes in response to cyclic sea level changes, *in* Brookfield, M.E., and Ahlbrandt, T.S., eds., Eolian Sediments and Processes: Elsevier, p. 551–581. - Blakey, R.C., Peterson, F., and Kocurek, G., 1988, Synthesis of late Paleozoic and Mesozoic eolian deposits of the Western Interior of the United States, *in* Kocurek, G., ed., Late Paleozoic and Mesozoic Deposits of the Western Interior of the United States: Sedimentary Geology, v. 56, p. 3–126. - Broadhead, R.F., Kottlowski, F.E., and Macmillan, J.R., 1983, Road log-first day-Socorro to Scholle, Priest Canyon, Cerros de Amado area, and Mesa del Yeso area *in* Guidebook for field trip to the Abo red beds (Permian), central and south-central New Mexico: Roswell Geological Society and New Mexico Bureau of Mines and Mineral Resources, p. 7. - Chan, M.A., and Kocurek, G., 1988, Complexities in eolian and marine interactions: processes and eustatic controls on erg development, *in* Kocurek, G., ed., Late Paleozoic and Mesozoic Deposits of the Western Interior of the United States: Sedimentary Geology, v. 56, p. 283–300. - Colpitts, R.M., Jr., 1989, Permian reference section for southeastern Zuni Mountains, Cibola County, New Mexico: New Mexico Geological Society Guidebook, 40th Field Conference, p. 177–180. - Fryberger, S.G., Ahlbrandt, T.S., and Andrews, Sarah, 1979, Origin, sedimentary features, and significance of low-angle eolian "sand sheet" deposits, Great Sand Dunes National Monument and vicinity, Colorado: Journal of Sedimentary Petrology, v. 49, p. 733–746. - Fryberger, S.G., Al-Sari, A.M., and Clisham, T.J., 1983, Eolian dune, interdune, sand sheet and siliciclastic sabkha sediments of an offshore prograding sand sea, Dharhan area, Saudi Arabia: American Association of Petroleum Geologists Bulletin, v. 67, p. 280–312. - Handford, C.R., 1981, Coastal sabkha and salt pan deposition of the lower Clear Fork Formation (Permian), Texas: Journal of Sedimentary Petrology, v. 51, p. 761–778. - Hunter, J.C., and Ingersoll, R.V., 1981, Cañas gypsum member of Yeso Formation (Permian) in New Mexico: New Mexico Geology, v. 3, no. 4, p. 49–53. - Hunter, R.E., 1977, Basic types of stratification in small eolian dunes: Sedimentology, v. 24, p. 362–387. - Johnson, S.Y., 1989, Significance of loessites in the Maroon Formation (Middle Pennsylvanian to Lower Permian), Eagle Basin, northwest Colorado: Journal of Sedimentary Petrology, v. 59, p. 782–791. - Kelley, V.C., and Wood, G.H., 1946, Lucero uplift, Valencia, Socorro and Bernalillo Counties, New Mexico: U.S. Geological Survey Oil and Gas Investigations Preliminary Map 47. - Kendall, A.C., 1984, Evaporites, in Walker, R.G., ed., Facies Models, 2nd edition: Geoscience Canada Reprint, Series 1, p. 259–296. - Klein, G. deV., 1977, Clastic Tidal Facies: Continuing Education Publication Company, Champaign, Illinois, p. 31–71. - Kocurek, G., and Dott, R.H., Jr., 1981, Distinctions and uses of stratification types in the interpretation of eolian sand: Journal of Sedimentary Petrology, v. 51, p. 579–595. - Kottlowski, F.E., Flower, R.H., Thompson, M.L., and Foster, R.W., 1956, Stratigraphic studies of the San Andres Mountains, New Mexico: New Mexico Bureau of Mines and Mineral Resources Memoir 1, p. 52–59. - Lee, W.T., and Girty, G.H., 1909, The Manzano Group of the Rio Grande valley, New Mexico: U.S. Geological Survey Bulletin 389, 141 p. - Mack, G.H., and James, W.C., 1986, Cyclic sedimentation in the mixed siliciclastic-carbonate Abo-Hueco transitional zone - (Lower Permian), southwestern New Mexico: Journal of Sedimentary Petrology, v. 56, p. 635-647. - Needham, C.E., and Bates, R.L., 1943, Permian type sections in central New Mexico: Geological Society of America Bulletin, v. 54, p. 1,653–1,667. - Peirce, H.W., 1966, Permian stratigraphy of the Defiance Plateau, Arizona: New Mexico Geological Society, 18th Field Conference Guidebook, p. 57–62. - Peterson, F., 1988, Pennsylvanian to Jurassic transportation systems in the western United States, *in* Kocurek, G., ed., Late Paleozoic and Mesozoic Deposits of the Western Interior of the United States: Sedimentary Geology, v. 56, p. 207–260. - Read, C.B., and Wanek, A.A., 1961, Stratigraphy of outcropping Permian rocks in parts of northeastern Arizona and adjacent areas: U.S. Geological Survey Professional Paper 374–H, p. H1–H10. - Shinn, E.A., 1983, Tidal flat environment, *in* Scholle, P.A., Bebout, D.G., and Moore, C.H., eds., Carbonate Depositional Environments: American Association of Petroleum Geologists, Memoir 33, p. 171–210. - Skinner, J.W., 1946, Correlation of Permian of west Texas and southeast New Mexico: American Association of Petroleum Geologists Bulletin, v. 30, p. 1,857–1,874. - Stanesco, J.D., in press. Sedimentology and cyclicity in the Lower Permian De Chelly Sandstone on the Defiance Plateau, eastern Arizona: Mountain Geologist. - Wood, G.H., and Northrop, S.A., 1946, Geology of the Nacimiento Mountains, San Pedro Mountain, and adjacent plateaus in parts of Sandoval and Rio Arriba Counties, New Mexico: U. S. Geological Survey Oil and Gas Investigations Map OM-57. #### SELECTED SERIES OF U.S. GEOLOGICAL SURVEY PUBLICATIONS #### **Periodicals** Earthquakes & Volcanoes (issued bimonthly). Preliminary Determination of Epicenters (issued monthly). #### **Technical Books and Reports** Professional Papers are mainly comprehensive scientific reports of wide and lasting interest and importance to professional scientists and engineers. Included are reports on the results of resource studies and of topographic, hydrologic, and geologic investigations. They also include collections of related papers addressing different aspects of a single scientific topic. Bulletins contain significant data and interpretations that are of lasting scientific interest but are generally more limited in scope or geographic coverage than Professional Papers. They include the results of resource studies and of geologic and topographic investigations; as well as collections of short papers related to a specific topic. Water-Supply Papers are comprehensive reports that present significant interpretive results of hydrologic investigations of wide interest to professional geologists, hydrologists, and engineers. The series covers investigations in all phases of hydrology, including hydrology, availability of water, quality of water, and use of water. Circulars present administrative information or important scientific information of wide popular interest in a format designed for distribution at no cost to the public. Information is usually of short-term interest. Water-Resources Investigations Reports are papers of an interpretive nature made available to the public outside the formal USGS publications series. Copies are reproduced on request unlike formal USGS publications, and they are also available for public inspection at depositories indicated in USGS catalogs. Open-File Reports include unpublished manuscript reports, maps, and other material that are made available for public consultation at depositories. They are a nonpermanent form of publication that maybe cited in other publications as sources of information. #### Maps Geologic Quadrangle Maps are multicolor geologic maps on topographic bases in 7 1/2- or 15-minute quadrangle formats (scales mainly 1:24,000 or 1:62,500) showing bedrock, surficial, or engineering geology. Maps generally include brief texts; some maps include structure and columnar sections only. Geophysical Investigations Maps are on topographic or planimetric bases at various scales, they show results of surveys using geophysical techniques, such as gravity, magnetic, seismic, or radioactivity, which reflect subsurface structures that are of economic or geologic significance. Many maps include correlations with the geology. Miscellaneous Investigations Series Maps are on planimetric or topographic bases of regular and irregular areas at various scales; they present a wide variety of format and subject matter. The series also includes 7 1/2-minute quadrangle photogeologic maps on planimetric bases which show geology as interpreted from aerial photographs. The series also includes maps of Mars and the Moon. Coal Investigations Maps are geologic maps on topographic or planimetric bases at various scales showing bedrock or surficial geology, stratigraphy, and structural relations in certain coal-resource areas. Oil and Gas Investigations Charts show stratigraphic information for certain oil and gas fields and other areas having petroleum potential Miscellaneous Field Studies Maps are multicolor or black-andwhite maps on topographic or planimetric bases on quadrangle or irregular areas at various scales. Pre-1971 maps show bedrock geology in relation to specific mining or mineral-deposit problems; post-1971 maps are primarily black-and-white maps on various subjects such as environmental studies or wilderness mineral investigations. Hydrologic Investigations Atlases are multicolored or black-andwhite maps on topographic or planimetric
bases presenting a wide range of geohydrologic data of both regular and irregular areas; the principal scale is 1:24,000, and regional studies are at 1:250,000 scale or smaller. #### Catalogs Permanent catalogs, as well as some others, giving comprehensive listings of U.S. Geological Survey publications are available under the conditions indicated below from the U.S. Geological Survey, Books and Open-File Reports Sales, Box 25425, Denver, CO 80225. (See latest Price and Availability List.) "Publications of the Geological Survey, 1879-1961" may be purchased by mail and over the counter in paperback book form and as a set microfiche. "Publications of the Geological Survey, 1962-1970" may be purchased by mail and over the counter in paperback book form and as a set of microfiche. "Publications of the U.S. Geological Survey, 1971-1981" may be purchased by mail and over the counter in paperback book form (two volumes, publications listing and index) and as a set of microfiche. Supplements for 1982, 1983, 1984, 1985, 1986, and for subsequent years since the last permanent catalog may be purchased by mail and over the counter in paperback book form. State catalogs, "List of U.S. Geological Survey Geologic and Water-Supply Reports and Maps For (State)," may be purchased by mail and over the counter in paperback booklet form only. "Price and Availability List of U.S. Geological Survey Publications," issued annually, is available free of charge in paperback booklet form only. Selected copies of a monthly catalog "New Publications of the U.S. Geological Survey" is available free of charge by mail or may be obtained over the counter in paperback booklet form only. Those wishing a free subscription to the monthly catalog "New Publications of the U.S. Geological Survey" should write to the U.S. Geological Survey, 582 National Center, Reston, VA 22092. Note.—Prices of Government publications listed in older catalogs, announcements, and publications may be incorrect. Therefore, the prices charged may differ from the prices in catalogs, announcements, and publications.